

Three dimensional tracking of individual quantum dots

(plus some other stuff, time permitting)

Jim Werner
Center for Integrated Nanotechnologies
Los Alamos National Laboratories

Quantum dots as fluorescent labels for tagging biomolecules

“Quantum dots for live cells, in vivo imaging and diagnostics,”
Michalet, Piinaud, Bentolila, Tsay, Doose, Sendaresan, Wu, Gambhir, and Weiss

Why track a single, small particle? examples from one and two dimensions

Myosin V Walks Hand-Over-Hand: Single Fluorophore Imaging with 1.5-nm Localization

Ahmet Yildiz,¹ Joseph N. Forkey,³ Sean A. McKinney,^{1,2}
Taekjip Ha,^{1,2} Yale E. Goldman,³ Paul R. Selvin^{1,2*}

SCIENCE VOL 300 27 JUNE 2003

**Potential for ~nm
spatial precision**

Can follow dynamic, stochastic processes

**Phospholipids undergo hop diffusion in
compartmentalized cell membrane**

Fujiwara, Ritchie, Murakoshi, Jacobson, Kusumi

The Journal of Cell Biology

Volume 157, Number 6, 2002

We're not living in flatland:

Diffusive Motion of a protein

cytoplasm $\sim 4 \mu\text{m}^2/\text{s}$ to $20 \mu\text{m}^2/\text{s}$

membrane ~ 0.01 to $1 \mu\text{m}^2/\text{s}$

Directed Motion

kinesins ~ 0.02 - $2 \mu\text{m}/\text{s}$

myosins ~ 0.2 to $60 \mu\text{m}/\text{s}$

For 3D tracking, start with confocal microscopy as a base:

Fibers are 50 μm core
2.5 μm cladding

$$\frac{1}{S_i} + \frac{1}{S_o} = \frac{1}{f}$$

Top View of Probe Volume

Bottom View of Probe Volume

View looking down Y axis (Z=0)

View looking down X axis (Z=0)

Simulating our microscope: Using a few things we might know

laser excitation profile

Yields # of photons absorbed per second,
Yields # of photons emitted per second

Collection Efficiency Function for a high NA objective

Yields fraction of light for a dipole at X, Y, Z that makes it through an aperture in the image plane

APPLIED OPTICS (1991) Hong Qian and Elliot Elson
OPTICS LETTERS (2000) Jorg Enderlein

How to simulate diffusion via a random walk

“Three dimensional tracking of fluorescent particles” Lessard, Goodwin, Werner
SPIE Vol. 6092 (2006) 609205-1 to 609205-8.

Simulation, quantum dot

$D=1.0 \text{ } \mu\text{m}^2/\text{s}$; NO TRACKING

Tracking simulation, quantum dot

$D=1.0 \text{ } \mu\text{m}^2/\text{s}$

The tracking apparatus (Hardware):

Equipment:

**A Fast closed loop XYZ Piezo stage (PI-733-3DD)
SPC 630 (not used for tracking)**

Four SPADs

Pulsed semiconductor diode laser

60x, 1.2 NA water immersion objective

LabView REALTIME

Experimental Data: Glycerol/water mixture, $D \sim 1 \text{ um}^2/\text{s}$

Randomly selected 3-D trajectories

— 2 μm scale bar

More Randomly selected 3-D trajectories

How do you know you're tracking a single qdot?

1. Count rate is what you'd expect from a single quantum dot.
2. The mean squared displacement of the measured trajectories reflects particle size:

From 3D trajectories:

$$R_H = 16 \text{ nm}$$

From FCS:

$$R_H = 15 \text{ nm}$$

"Three dimensional tracking of individual quantum dots"
Lessard, Goodwin, Werner
(submitted)

Future directions: 3D trajectories in cells, over-lapped with structure

Time-resolved spectroscopy while tracking

Raw Photons:
ANY analysis method

Fluorescence lifetime measurements:
Proximity to a FRET partner
Conformation of molecule

Not limited by camera “frame rate”

Window on cellular process
spanning 100 ps to 10 seconds!

Conclusions: 3D tracking

**We can track single quantum dots in 3D
at rates faster than many intracellular transport
processes**

Next Steps

Into the cell
Rates of motion
Spatial accuracy
Measure CEF

Protein folding

Unfolded states

Astronomical number
of different conformations

$\sim 10^{30}$

Native state

Very similar
conformations

Yeast cytochrome c labeled with TRITC

J|A|C|S
ARTICLES
Published on Web 04/20/2002

Mapping the Cytochrome c Folding Landscape

Julia G. Lyubovitsky, Harry B. Gray,* and Jay R. Winkler*

Contribution from the Beckman Institute, California Institute of Technology,
Pasadena, California 91125

Received October 26, 2001

**Dansyl label
(lifetime only)**

Fluorescence Correlation Spectroscopy (FCS)

to measure gross conformation and fluctuations
in fluorescence intensity

Normal emission

“Flickering”

$$G(\tau) = \frac{\langle \delta I(t) \cdot \delta I(t+\tau) \rangle}{\langle I(t) \rangle^2}$$

Fluorescence correlation spectroscopy of cyt c-TMR

Werner, Joggerst, Dyer, and Goodwin "A two dimensional view of the folding energy landscape of cytochrome c," *Proc. Natl. Acac. Sci*, **103**, 11130-11135 (2006).

Site-specific distance distributions measured by FRET via TCSPC

$k = k_{sp} + k_{NR}$

$$k_{TR} \sim |\langle d^*a | M | da^* \rangle|^2 = \frac{1}{\tau} \frac{R_0^6}{R^6}$$

$k = k_{sp} + k_{NR} + k_{TR}$ $R_0 \sim 40 \text{ \AA}$

$$I(t) = \int p(k) e^{-kt} dk$$

Maximum Entropy Methods

Minimize

$$\chi^2$$

Maximize

$$S = \sum_i p_i \bullet \log(p_i)$$

P(k) distribution from TCSPC MEM

Structural characterization of folding intermediates in cytochrome *c* by H-exchange labelling and proton NMR

Heinrich Roder, Gülnur A. Elöve & S. Walter Englander

Nature 335, 700 - 704 (20 October 1988)

Correlation between FCS and TCSPC

Werner, Joggerst, Dyer, and Goodwin "A two dimensional view of the folding energy landscape of cytochrome c," *Proc. Natl. Acac. Sci*, **103**, 11130-11135 (2006).

cyt c folding conclusions

Combination of methods reveals details that can't be easily discerned by either independently

Not only “2D” static view of landscape

Possible use of 3D tracking.

Single Molecule Studies of Antigen-Antibody Binding: Why

Scientific Goals:

1. Explore “conformational memory” effects
2. Correlate average affinity with deviation from average
3. Examine reasons for loss of affinity due to surface immobilization
4. Observe single molecule dynamics for decades of timescales

“Antibody Multispecificity Mediated by Conformational Diversity”

L. C. James, P. Roversi, and D. S. Tawfik

Science 299 1362-1367 (2003)

Wide-field imaging by total internal reflection microscopy

- Single fluorescent molecule or quantum dot

The importance of surface blocking

Antigen-Antibody Conclusions

Progress thus far:

Surface Chemistry:

“Clean” enough for single molecule detection

Prevents non-specific binding to levels needed for single molecule studies

Preserves antibody activity

Data Acquisition:

Image and data analysis software written

Future:

Need to distinguish binding from blinking

Learn how to account for it in the data

Switch to a different fluorescent reporter

Acknowledgements

3D Tracking

Guillaume Lessard

Peter Goodwin

Jim Werner

Funding: LDRD-ER, Tech Mat, NNEDC

Protein Folding

Jim Werner

Raymond Joggerst

Peter Goodwin

Brian Dyer

Dick Keller (PI, LDRD-DR)

Single Molecule Sorting

Anton Malko

Mike Ward

Jim Werner

Antigen-Antibody Binding

Jamshid Temirov

Andrew Bradbury

Jim Werner